

NPUESS

Entering a New Era

National Polar-orbiting Operational Environmental Satellite System

Delivering Global Data

Diraci Randoni Goniarance of the

John D. Cunningham System Program Director December 6, 2004

Tri-agency Effort to Leverage and Combine Environmental Satellite Activities

Mission

- Provide a national, operational, polar-orbiting remote-sensing capability
- Achieve National Performance Review (NPR) savings by converging DoD and NOAA satellite programs
- Incorporate new technologies from NASA
- Encourage International Cooperation

Saves as much as \$1.3B from the cost of previously planned separate developments

Building A More Capable System The Historical Context

First Image from TIROS-1

EOS-Aqua MODIS Image-250 m

NPOESS Requirements

Integrated Operational Requirements Document (IORD-I)

- 59 Data Products
- 9 Enhancement Products
- 1 System Characteristic KPP

Validated by JARC 1996

IORD-II

- 55 Data Products
- 21 Enhancement Products
- 2 System Characteristic KPPs

Validated by JARC Dec 2001

Converged Requirements Provide Foundation for Combined Program

Integrated Operational Requirements Document (IORD) Example

Atmospheric Vertical Temperature Profile

Highly accurate measurement of the vertical distribution of temperature in the atmosphere in layers from the surface to 0.01 mb

Systems Capabilities	Thresholds	Objectives
 a. Horizontal Cell Size 		
 Clear, nadir 	18.5 km	l km
Clear, worst case	100 km	l km
Cloudy, nadir	40 km	l km
Cloudy, worst case	50 km	l km
 b. Vertical Reporting Interval 		
 Surface to 850 mb 	20 mb	10 mb
2. 850 to 300 mb	50 mb	10 mb
300 to 100 mb	25 mb	10 mb
4. 100 to 10 mb	20 mb	10 mb
5. 10 to 1 mb	2 mb	1 mb
6. 1 to 0.1 mb	0.2 mb	0.1 mb
7. 0.1 to 0.01 mb	0.02 mb	.01 mb
c. Mapping Accuracy	5 km	0.5 km
d. Measurement Uncertainty		0.5 K
(expressed as error in layer		
average temperature)**		
Clear:		
1. Surface to 300 mb*	1.6 K per 1 km layer	
2. 300 mb to 30 mb	1.5 K per 3 km layer	
3. 30 mb to 1 mb	1.5 K per 5 km layer	
4. 1 mb to 0.01 mb	3.5 K per 5 km layer	
Cloudy:		
5. Surface to 700 mb*	2.5 K per 1 km layer	
6. 700 mb to 300 mb	1.5 K per 1 km layer	
7. 300 mb to 30 mb	1.5 K per 3 km layer	
8. 30 mb to 1 mb	1.5 K per 5 km layer	
9. 1 mb to 0.01 mb	3.5 K per 5 km layer	
e. Latency	156 minutes	15 minutes
f. Refresh	6 hours	3 hours
g. Long-Term Stability***		
1. Trop. Mean	0.05 K	0.03 K
2. Strat. Mean	0.10 K	0.05 K

Major Applications

- 1) Initialization of Numerical Weather Prediction Models
- 2) Complementary data for derivation of moisture/pressure profiles and cloud properties

Iterative, Disciplined
Requirements Process
Ensures Users Needs are Met

NPOESS EDR-to-Sensor Mapping

	000			
	Atm Vert Moist P			
$\stackrel{\cdot}{\cancel{\times}}$	Atm Vert Temp P	rofile		
$\stackrel{\checkmark}{\cancel{\times}}$	Imagery			
$\stackrel{\checkmark}{\cancel{\times}}$	Sea Surface Tem	perature		
$\stackrel{\checkmark}{\cancel{\times}}$	Sea Surface Win	ds		
$\stackrel{\wedge}{\sim}$	Soil Moisture			
	Aerosol Optical	Thickness		
	Aerosol Particle	Size		
	Aerosol Refractiv	ve Index		
	Albedo (Surface)			
	Auroral Boundary			
	Auroral Energy D	Deposition		
	Auroral Imagery			
	Cloud Base Heig	ht		
	Cloud Cover/Layers			
	Cloud Effective Part Size			
	Cloud Ice Water	Path		
	Cloud Liquid Wa	ter		
	Cloud Optical Th	ickness		
	Cloud Particle Si	ze/Distrib		
	Cloud Top Heigh	t		

Cloud Top Pressure
Cloud Top Temperature
Down LW Radiance (Sfc)
Down SW Radiance (Sfc)
Electric Fields
Electron Density Profile
Energetic Ions
Geomagnetic Field
Ice Surface Temperature
In-situ Plasma Fluctuation
In-situ Plasma Temp
lonospheric Scintillation
Med Energy Chgd Parts
Land Surface Temp
Net Heat Flux
Net Solar Radiation (TOA)
Neutral Density Profile
Ocean Color/Chlorophyll
Ocean Wave Character
Outgoing LW Rad (TOA)
O ₃ – Total Column Profile
3 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7

Precipitable Wat <mark>er</mark>
Precipitation Type/Rate
Pressure (Surface/Profile)
Sea Ice Characterization
Sea SFC Height/TOPO
Snow Cover/Depth
Solar Irradiance
Supra-Therm-Aurora Prop
Surface Type
Active Fires (Application product)
Surface Wind Stress
Suspended Matter
Total Water Content
Vegetative Index

LEGEND

VIIRS (24)
CMIS (19)
CrIS/ATMS (3)
OMPS (1)
SESS (11)

ERBS (5)
TSIS (1)
ALT (3)
APS (4)

- Key Performance Parameters

Pre-Planned Product Improvement (P3I) EDR Candidates

Tropospheric winds Neutral winds All weather day/night imagery Coastal sea surface winds Ocean wave characteristics Surf conditions Oil spill location Littoral current CH4 column CO column CO₂ column Optical background Sea and lake ice Coastal ocean color **Bioluminescence potential** Coastal sea surface temperature Sea surface height coastal **Bathymetry** Vertical hydrometeor profile **Salinity**

Program Schedule

2002 A&O Contract Award 2003 NPP Delta Critical Design Review 2005 **NPOESS** △**Preliminary Design Review** 2006 **NPOESS Critical Design Review NPP Ground Readiness** 2006 NPP Launch 2009 NPOESS Ground Readiness 2009 NPOESS C1 Launch 2011 **NPOESS C2 Launch Field Terminal Segment Readiness Initial Operational Capability** 2013 **NPOESS C3 Launch** 2015 NPOESS C4 Launch 2017 NPOESS C5 Launch 2020 **End of Program**

Reliable and timely collection, delivery, and processing of quality environmental data

NPOESS Operational Concept

1. Sense Phenomena

2. Downlink Raw Data

3. Transport Data to Centrals for Processing

Global fiber network connects 15 receptors to Centrals

Monitor and Control Satellites and Ground Elements

Schriever MMC

4. Process Raw data into EDRs and Deliver to Centrals

10

Full Capability at each Central

NPOESS Satellite and Sensors

	1330	1730	2130	NPP
VIIRS	X	X	X	X
CMIS	X	X	X	
CrIS	X	X		X
ATMS	X	X		X
SESS	X	X	X	
OMPS	X			X
ADCS	X	X		
SARSAT	X	X	X	
ERBS	X			
SS	X	X	X	
ALT		X		
TSIS		X		
APS			X	

NPOESS 1330 Configuration

X = changed

Single Satellite Design with Common Sensor Locations and "ring" Data Bus Allows Rapid Reconfiguration and Easy Integration

NPOESS Top Level Architecture

NPOESS Program Overview

12

SafetyNet[™] – The Key to Low Data Latency and High Data Availability

SafetyNet™ -- 15 globally distributed SMD receptors linked to the centrals via commercial fiber -- enables low data latency and high data availability

NPOESS EDR Processing Timeline

Current End-to-End EDR Latency

Average Data Latency

Mission Data Flow

Timely, Accurate, Reliable Data from Sensors to Users

17

NPOESS Basics

There are three NPOESS data streams, potentially coming down simultaneously

SMD – stored mission data

- 100% of data observed by the satellite
- All data stored on the onboard recorder since last 2 ground station contacts and real time data within station circle
- 300Mbps at Ka band (very complex signal)
- Set of 15 sites around the world are called "SafetyNet™"
 - » Linked to US by ATT fiber optic cable

HRD – high rate data

- 100% of NPOESS data as it is observed (real time) by the satellite in view of a readout station (except data from ERBS and TSIS)
- Dynamic Ancillary data (3200 km swath)
- 20 Mbps at X-band

LRD – low rate data

- Selected subset of NPOESS data
- 6x1 Compression of VIIRS data
- Dynamic Ancillary data (3200 km swath)

3.8Mbps at L-band

NPOESS LRD Approach Balances
Performance and Provides Flexibility

Programmable LRD downlink provides flexibility for the future

NPOESS Direct Readout Data Plan

- NPOESS contract requires NGST to:
 - Define family of computers/systems to receive and process NPOESS data
 - Means solution is neither USA nor vendor specific
 - Provide software to process NPOESS HRD and LRD data
- IPO plans to distribute both on web portal
- IPO and NASA Direct Readout Lab will provide other technologies to receive, process, and display data via web portal

What Does An NPOESS Terminal Look Like?

- Commercial 1-2 meter antenna with X, L (or both) feeds, appropriate RF and demodulation gear to convert from RF to digital signal
- Computer sized to:
 - Amount of data user wants to process
 - Timeliness requirement user imposes on self
- If existing site is modified, requires additional feed(s) for X, L band for antenna
- Estimated cost is <\$100K
- Could also support GOES or other s/c at slightly additional cost

Comprehensive Risk Reduction

Validate technological approach to remote sensing Early delivery of NPOESS data to users

Sensor demonstrations on non-operational platforms

- Lower risk to operational users
- Lower risk of launch delays due to operational schedule

Share cost & risk among agencies

Real-Time Operational Demonstrations

Aqua (2002)
AIRS/AMSU/HSB & MODIS

Coriolis
WindSat (2003) METOP (2006)
IASI/AMSU/MHS & AVHRR

NPP (2006)
CrIS/ATMS
VIIRS
OMPS

NPOESS (2009) CrIS/ATMS, VIIRS, CMIS, OMPS & ERBS

NWP

Forecasts

Use of Advanced Sounder Data for Improved Weather Forecasting/Numerical Weather Prediction

WindSat Observes Hurricane Ivan

NPOESS Program Overview

WindSat and QuikSCAT Wind Fields rev 04255

WindSat

QuikSCAT

- Full resolution image of **Hurricane Isabel wind** direction retrieved by the **ORA MLE Algorithm**
- Color coding represents retrieved Wind Speed

Ongoing Work

Improving performance of wind vector retrievals

- Wind speeds below 7 m/s
- Improving forward model performance across all conditions
 - Empirical and Physical Forward Models
 - Better incorporate the effects of foam
 - Atmospheric attenuation and reflected downwelling radiation
- Improve rain flag and autonomous flagging of RFI
- Incorporate lessons learned from feedback from ocean wind science community and other data users

Improve ambiguity removal techniques

- May be able to improve ambiguity selection by incorporating results from different retrieval algorithms, which have different ambiguity structures
- Add physical realism criteria to selection process

Higher spatial resolution

- Train and test retrieval algorithms at higher spatial resolutions (smaller footprint but higher noise)
- Demonstrate improvement with two-look retrieval technique

WindSat Data Portal

http://podaac.jpl.nasa.gov/windsat

NPOESS Program Overview

John D. Cunningham

28

NPOESS Preparatory Project (NPP) Joint IPO-NASA Risk Reduction Demo

- NPP Spacecraft contract awarded to Ball Aerospace May 2002
- Instrument Risk Reduction 2006 Launch
 - Early delivery / instrument-level test / system-level integration and test
 - VIIRS Vis/IR Imager Radiometer Suite (IPO)
 - CrlS Cross-track IR Sounder (IPO)
 - ATMS Advanced Technology Microwave Sounder (NASA)
 - OMPS Ozone Mapping and Profile Suite (IPO)
 - Provides lessons learned and allows time for any required modifications before NPOESS first launch
- Ground System Risk Reduction
 - Early delivery and test of a subset of NPOESS-like ground system elements
 - Early User Evaluation of NPOESS data products
 - Provides algorithms / instrument verification and opportunities for instrument calibration / validation prior to first NPOESS launch
 - Allows for algorithm modification prior to first NPOESS launch
- Continuity of data for NASA's EOS Terra/Aqua/Aura missions

Development Sensor Highlights

Visible/Infrared Imager Radiometer Suite (VIIRS)

Raytheon Santa Barbara Prototype in assembly/qual, flight unit in production

- 0.4 km imaging and 0.8 km radiometer resolution
- 22 spectral bands covering 0.4 to 12.5 μm
- Automatic dual VNIR and triple DNB gains
- Spectrally and radiometrically calibrated
- EDR-dependent swath widths of 1700, 2000, and 3000 km

Crosstrack InfraRed Sounder (CrIS)

ITT Ft Wayne Prototype in qualification, flight unit in production

- 158 SWIR (3.92 to 4.64 μm) channels
- 432 MWIR (5.71 to 8.26 μm) channels
- 711 LWIR (9.14 to 15.38 μm) channels
- 3x3 detector array with 15 km ground center-to-center
- 2200 km swath width

Northrop Grumman Electronics Flight unit in qualification

- CrIS companion cross track scan
- Profiling at 23, 50 to 57, 183 GHz
- Surface measurements at 31.4, 88, 165 GHz
- 1.1, 3.3, and 5.2 deg (SDRs resampled)
- 2300 km swath width

Ozone Mapping and Profiler Suite (OMPS)

Ball Aerospace Flight unit in production

- Total ozone column 300 to 380 nm with 1.0 nm resolution
- Nadir ozone profile 250 to 310 nm with 1.0 nm resolution
- Limb ozone profile 290 to 1000 nm with 2.4 to 54 nm resolution
 - Swath width of 2800 km for total column

VIIRS Engineering Unit Electronics Module and Optics

NPOESS Program Overview

John D. Cunningham

33

ATMS – First Flight Unit Antenna Subsystem

CrIS Flight Unit Telescope -- delivered and ready for sensor integration

Successfully completed vibration test

Integrated into sensor

In optical alignment

Development Sensor Highlights (cont.)

Conical Scanning Microwave Imager/Sounder (CMIS)

Boeing Space Systems Delta PDR complete

- 2.2 m antenna
- RF imaging at 6, 10, 18, 36, 90, and 166 GHz
- Profiling at 23, 50 to 60, 183 GHz
- Polarimetry at 10, 18, 36 GHz
- 1700 km swath width
- Radio Interference (RFI) ECP complete

Leverage Sensor Highlights

Radar Altimeter (ALT)

Alcatel

- Measures range to ocean surface with a radar at 13.5 GHz
- Corrects for ionosphere with 5.3 GHz radar
- Corrects for atmosphere with CMIS water vapor measurements
- Precise orbit determination with GPS

Earth's Radiation Budget Suite (ERBS)

Northrop Grumman Space Technology

- Three spectral channels
- Total radiation measurement 0.3 to 50 μm
- Shortwave Vis and IR measurement 0.3 to 5 μm
- Longwave IR measurement 8 to 12 μm

Total Solar Irradiance Sensor (TSIS)

University of Colorado Design underway

- Two sensors for total irradiance (TIM) & spectral irradiance (SIM)
 - TIM measures total solar irradiance
 - SIM measures spectral irradiance 200 to 2000 nm

37

Pointing platform and sensor suite to be provided by CU LASP

Survivability Sensor (SS)

Highlights of Other Sensors

Space Environment Sensor Suite (SESS)

Ball Aerospace Final instrument suite being selected

- Sensor suite collecting data on particles, fields, aurora, and ionosphere
- Suite includes a UV disk imager (BATC), charged particle detectors (Amptek/U. of Chicago), thermal plasma sensors (UTD)
- Will distribute suite on all 3 orbital planes

Advanced Data Collection System (ADCS) and Search and Rescue Satellite-Aided Tracking (SARSAT)

ITAR agreements done, integration meetings underway

- "GFE" to NPOESS from France and Canada
- ADCS supports global environmental applications
- SARSAT collects distress beacon signals

Aerosol Polarimetry Sensor (APS)
Raytheon Santa Barbara Research Center Full development on hold pending NASA satellite "Glory" plans

- Aerosol characterizations of size, single scattering albedo, aerosol refractive index, aerosol phase function
- Multispectral (broad, 0.4 to 2.25 µm)
- Multiangular (175 angles)
- Polarization (all states)

John D. Cunningham **NPOESS Program Overview**

Need for continued evolution recognized from the very beginning of NPOESS program

- P3I requirements in paras 1.6 and 4.1.6.8 of IORD II
- NASA's role in NPOESS (per PDD) is technology development

P3I is built into the NPOESS program to :

- Respond to changing/modified user needs
- To track, monitor, and respond to identified user products that the current NPOESS system can not implement due to technological constraints.

Two forms of NPOESS P3I are envisioned

- Modification of existing sensor to accomplish need
- New sensor development required to implement need

Winds improve Wx Fcst

NH 500 mb Z AC 3 day fcst 60N - 90N Waves 1-20 2 Jan - 12 Feb '04

Day Authors :John Le Marshall (JCSDA), James Jung (CIMSS), John Derber (NCEP), Jaime Daniels (NESDIS)

42

Note significant improvement in poor NH forecasts

Notice the forecast "busts" – not as bad with MODIS winds

Day Authors :John Le Marshall (JCSDA), James Jung (CIMSS), John Derber (NCEP), Jaime Daniels (NESDIS)

Note significant improvement in poor NH forecasts

So how do we do this....?

- VIIRS does have a requirement to measure water vapor
- VIIRS DOES NOT have a requirement to image water vapor
- So how do we do this...
 - Modify VIIRS by adding a 6.7µ channel
 - Requires redesign of sensor in midwave to long wave band split
 - Treat as a block change in our production satellites
- First steps already taken by purchasing "lenslets" before vendor went out of business
- Change will take additional funds

CrIS Full Resolution Capability

- CrlS data fidelity was reduced to constrain data bandwidth prior to system source selection
 - Full resolution is measured by the instrument
 - What we had

<u>Band</u>	Data provided	Resolution (cm ⁻¹)
Short	Fourth	2. 5
- Mid	Half	1.25
Long	Full	.625

What we're doing

- Examining capability to bring down full data
- Not a data rate problem due to 1394a data bus
- Studying best way to modify sensor
- Running simulations to show performance as part of the value trade
- Plan
 - Complete study this winter, determine cost/benefit trades
 - Present to SUAG
- Why?
 - Carbon trace gasses!

What about new capabilities?

- IPO recognized user need for detailed interface information is essential for successful proposal
- Commissioned NGST to develop "payload manual"
 - Provides detailed requirements and information
 - Defines several levels of P/L (based on complexity)

Status

- Midterm review held in June
- Final report/manual out this month

How We're Going to Do This ...

- Announcement of opportunity
 - Define dates, selection rules
 - Establish priorities for NPOESS P3I needs
- Use NASA New Millennium and DoD Space Experiment Review Board (SERB) process for US candidates
 - Also ensures parent agency support
- •IPO board review proposals, select candidates

Interested??...
Talk to Mr Stan Schneider, our Associate Director for Tech Transition

Landsat Data Continuity Mission on NPOESS

White House Direction on Landsat

EXECUTIVE OFFICE OF THE PRESIDENT
OFFICE OF SCIENCE AND TECHNOLOGY POLICY
WASHINGTON, D.C. 20502

August 13, 2004

MEMORANDUM FOR THE SECRETARY OF STATE

THE SECRETARY OF DEFENSE

THE SECRETARY OF THE INTERIOR THE SECRETARY OF AGRICULTURE

THE SECRETARY OF COMMERCE

THE SECRETARY OF HEALTH AND HUMAN SERVICES

THE SECRETARY OF TRANSPORTATION
THE SECRETARY OF HOMELAND SECURITY

ADMINISTRATOR, ENVIRONMENTAL PROTECTION AGENCY

DIRECTOR, OFFICE OF MANAGEMENT AND BUDGET DIRECTOR OF CENTRAL INTELLIGENCE

ADMINISTRATOR, NATIONAL AERONAUTICS AND SPACE

ADMINISTRATION

DIRECTOR, NATIONAL SCIENCE FOUNDATION
ASSISTANT TO THE PRESIDENT FOR NATIONAL SECURITY

AFFAIRS

From: John H. Marburger, III, Director

Subject: Landsat Data Continuity Strategy

This memorandum is to inform you of the outcome of interagency discussions to ensure the continuity of Landsat-type data observations. For over 30 years, the Landsat series of satellites has gathered multi-spectral images of the Earth's land surface and surrounding coastal regions. Landsat is a national asset, and its data have made -- and continue to make -- important contributions to U.S. economic, environmental, and national security interests. Specifically, Landsat images are the principal source of global, medium resolution, spectral data used by Federal, state, and local government agencies, academia, and the private sector in land use/land cover change research, economic forecasting, disaster recovery and relief, and the scientific study of human impacts on the global environment. Additionally, Landsat data are utilized by over 70 countries and are an important part of a global, integrated Earth observation system.

The future availability of imagery from the existing Landsat satellite constellation remains uncertain. Although Landsats 5 and 7 are currently on orbit, Landsat 5 was launched in 1984 and has far exceeded its expected lifetime, and Landsat 7 has developed a technical problem that limits the utility of the data it produces. In addition, the lack of viable commercial markets for Landsat data led to the cancellation of plans to pursue Landsat data continuity as a public-private

2

partnership. Any disruption in the continuous availability of Landsat imagery, products and value-added services will adversely affect governmental, international, and other users and may limit use of the global data set for certain types of scientific analysis.

In order to maintain Landsat's legacy of continual, comprehensive coverage of the Earth's surface, the United States Government will transition the Landsat program from a series of independently planned missions to a sustained operational program and establish a long-term plan for the continuity of Landsat data observations. In particular, the Departments of Defense, the Interior, and Commerce and the National Aeronautics and Space Administration have agreed to take the following actions:

- Transition Landsat measurements to an operational environment through incorporation of Landsat-type sensors on the National Polar-orbiting Operational Environmental Satellite System (NPOESS) platform, thus ensuring long-term continuity of these high-priority measurements and providing for integrated collection and availability of data from these two critical remote sensing systems;
- Plan to incorporate a Landsat imager on the first NPOESS spacecraft (known as C-1), currently scheduled for launch in late 2009. The specific implementation plan shall be jointly reviewed and approved by the NPOESS Executive Committee and Landsat Program Management; and
- Further assess options to mitigate the risks to data continuity prior to the first NPOESS-Landsat mission, including a "bridge" mission.

This NPOESS-Landsat operational strategy will need to be justified through the normal budget process. Implementation will be subject to the availability of appropriations, other applicable laws, and Presidential guidance. The cost sharing requirements of the baseline NPOESS program do not apply to the integration of Landsat into NPOESS.

These actions will ensure long-term continuity of these high-priority land, oceanic, and atmospheric measurements and will provide integrated collection and availability of data from these critical remote sensing systems for national and global applications.

1

Northrop Grumman Raytheon Less DOC NESS

OLI Accommodation on NPOESS

- Adequate Clearance Margin for OLI Calibration FOV
- Adequate Clearance Margin for OLI Calibration Glint FOV
- Adequate Clearance Margin between Notional OLI Hardware and L/V Fairing

NPOESS Program Overview

John D. Cunningham

50

NPOESS C1 (2130 orbit) Provides Ample Mass and Power Margin for OLI

Mass Power

NPOESS C1	Mass (kg)			NPOESS C1	Power (W)
Payload VIIRS CMIS SARSAT APS SS P/L Contingency	329 34 34 17		Margins to host additional missions designed into NPOESS from beginning	Payload VIIRS CMIS SARSAT APS SS P/L Contingency	733 188 359 69 36 46
Spacecraft Structure Thermal Propulsion EPS ACS C&DH RF Comm Cable/Harness S/C Contingency	3447 1061 124 58 618 122 114 53 246		Mass/power budgets from include P/L and S/C contingency	Spacecraft Structure Therma Propulsion EPS ACS C&DH RF Comm Cable/Harness S/C Contingency	4063 9 0 1 116 1 39 6 603 6 225 1 420 1 408 0 193
Booster Adapter Propellant Satellite (Wet)	600 4184		Mass margin = 32% Power margin = 34%	Battery Charge Harness Loss Satellite Sat Max Power	1911 148 4796 6411
Sat Max Weight Available Margin	5533 1349)		Available Margin	1615

NPOESS C1 literally has greater than one "ton" of mass margin and over 1 kW of power margin available to support OLI

NPOESS Program Schedule Last NOAA (N') Last DMSP (F-20) CY Launch Mar Launch 02 03 05 07 04 06 08 09 10 11 **PAC** ΔPDR **IBR CDR** Apr **NPP Launch** NPP Sensors Delivered **NPOESS Grnd Ready** Done!! **NPP Grnd Ready** C1 Avail (as 2130) NPP Compatibility Dec Jun C1 Avail (as 1330) Test -1 Time Now C2 Launch **Availability** John D. Cunningham NPOESS Program Overview **53**

NPOESS Program Schedule – Production Replan

Improved Sensor Technology Provides New Weather Insights

Increased spectral availability allows discrimination of tough weather problems

DMSP/POES OLS / AVHRR 1 vis band 1 to 5 IR bands

Gray shades

NPOESS
VIIRS
[MODIS Simulation]
9+ VIS/NIR bands
12 IR bands

True color

Urban

Contrail

← Smoke plume

details

John D. Cunningham

Coincident Advanced Sensors Provide Synergy

Multispectral Imagery From VIRRS...

.combined with ATMS/CMIS Microwave EDRs...

...and Altimeter-Derived Ocean Heat Content...

Reduced Impact on Waritime Resources

Northrop Grumman Raytheon Raytheon

Advanced Sensors Critical for Ocean Predictions

Summary

Program is making solid progress

- Instruments will all be in test by the end of the year
 - Preliminary tests show excellent performance!!
- NPP spacecraft proceeding on schedule
 - Completed C3 tests with NPOESS ground system
 - Completed 1394a data bus -- shows new instruments will "talk" to satellite

There ARE technical challenges

- VIIRS has faced and overcome significant technical problems
- OMPS detectors are pacing assembly and test
- CrIS and ATMS are doing fine in test

Contacts here at the conference and at home

- •**IPO** 301-713-4850
 - Mr John Overton
 - Mr Bill Munley
 - Mr Bill Sjoberg
 - Me Peter Wilczynski
 - Mr Mike Haas
 - CAPT Craig Nelson
 - CDR Eric Gottshall

Raytheon

- Mr Jimmy Jensen
 - **-** 402-6879-5361
- Mr Josue Diaz
 - 402-293-2942

Northrop Grumman

- Mr John van de Wouw
 - 310-812-0800
- Mr Mike Chiou

